Advisory Circular **ACXXXXX** # GUIDANCE FOR INTEGRATED MODULAR AVIONICS (IMA) THAT IMPLEMENT TSO-C153 AUTHORIZED HARDWARE ELEMENTS DRAFT 10 7/15/02 **Date: XXXXXXXX** # **Contents List** | 1 | PURPOSE | ge
I | |-----|---|-------------| | 2. | RELATED DOCUMENTS | 1 | | | a. Federal Aviation Regulations | 1 | | 3. | DEFINITIONS | 3 | | 4. | ACRONYMS | 5 | | 5. | SCOPE | 7 | | 6. | BACKGROUND | 7 | | 7. | DOCUMENT OVERVIEW | 3 | | 8. | OVERVIEW OF AIRCRAFT IMA SYSTEM CERTIFICATION | | | | a. TSO-C153 Authorization | 9 | | 9. | SAFETY ASSESSMENT PROCESS GÜLDANCE |) | | 10. | CONFIGURATION MANAGEMENT GUIDANCE12 | 1 | | 11. | ELECTRONIC IDENTIFICATION GUIDANCE 15 | 5 | | 12. | SOFTWARE GUIDANCE | 7 | | | a. Software Assurance 17 b. Software Levels 17 c. Field-Loadable Software (FLS) 17 d. Partitioning and Protection 19 e. Software Reuse 20 | 7
7
9 | | | ELECTRONIC HARDWARE GUIDANCE | | | | a. | Electrical Power for IMA Systems | 21 | |-----|----|---|----| | | b. | Reset Features | 21 | | | c. | Built-In-Test (BIT) | 21 | | | d. | Maintenance Diagnostics | | | | e. | Failure Detection and Annunciation | 22 | | | f. | Functional Partitioning | 22 | | | g. | Functional Isolation | | | | h. | Intentional Transmitters | 22 | | | i | Alerts and Aural Warnings | 22 | | 15. | EN | NVIRONMENTAL QUALIFICATION GUIDANCE | 22 | | 16. | Н | JMAN FACTORS AND FLIGHT CREW INTERFACE GUIDANCE | 26 | | | a. | Human Factors Background | 26 | | | b. | Existing Human Factors and Displays Guidance Materials | 26 | | | | Potential Human Factors and Flight Crew Interface Issues with IMA Systems | | | | d. | | | | | e. | Methods of Compliance with Controls Regulations | | | | | | | | 17. | TE | ESTING PRACTICES | 32 | | | | | | | | a. | IMA Hardware Element Testing Individual System Testing IMA System Integration Testing Aircraft ground Testing Aircraft Flight-Testing | 33 | | | b. | Individual System Testing | 33 | | | c. | IMA System Integration Testing | 34 | | | d. | Aircraft ground Testing | 35 | | | e. | Aircraft Flight-Testing | 36 | | | f. | Configuration Control During Flight-Testing | 36 | | | | | | | 18. | RC | OLES AND RESPONSIBILITIES OF IMA SYSTEM APPLICANTS | 37 | | | a. | TSO-C153 Applicant Roles and Responsibilities | 37 | | | | Functional TSO Applicant Roles and Responsibilities | | | | c. | | | | 19. | ΑĽ | DDITIONAL GUIDANCE FOR THIRD PARTY MANUFACTURERS | 40 | | 20. | ΑI | RWORTHINESS CONSIDERATIONS | 41 | | | a. | Initial Installation | 41 | | | b. | Follow-on Installations | 41 | | 21. MAINTENANCE AND CONTINUED AIRWORTHINESS GUIDANCE | 42 | |---|----| | a. Change Impact Analysis | | | b. Change Classification | 43 | | c. Maintenance Diagnostics | | | d. Master Minimum Equipment List (MMEL) | 43 | | APPENDIX 1 – Partial List of Functional TSOs | A1 | | | | | Figure 15-1. RTCA/DO-160D, Environmental Qualification Requirements | 23 | | | | # **Advisory** Circular Subject: GUIDANCE FOR INTEGRATED MODULAR AVIONICS (IMA) THAT IMPLEMENT TSO-C153 AUTHORIZED HARDWARE ELEMENTS Date: XXXXXXXX AC No: XXXXXX DRAFT 10 7/15/02 Initiated By: AIR-100 Change: #### 1. PURPOSE. - a. This advisory circular (AC) establishes an acceptable means, but not the only means, to obtain Federal Aviation Administration's (FAA) airworthiness approval for the installation of an Integrated Modular Avionics (IMA) System that uses hardware elements authorized under Technical Standard Order (TSO)-C153, Integrated Modular Avionics Hardware Elements. The FAA's TSO process is a means for obtaining FAA design and production approval for an appliance, system, or product; however, the TSO authorization does not provide installation approval. This AC provides guidance for applicants involved in the integration, installation, certification, and continued airworthiness of IMA systems into an aircraft or engine, when the IMA system utilizes hardware elements that comply with TSO-C153. The guidance applies to the entire IMA system, not just the hardware elements. The guidance provided is specific to installations of these systems on aircraft or engines certificated under Title 14 of the Code of Federal Regulations (14 CFR) parts 23, 25, 27, 29, 33, and 35. - **b.** The means of compliance presented in this AC is not mandatory; therefore, the term "must" used in this AC only applies to an applicant who follows this particular means of compliance and TSO-C153. #### 2. RELATED DOCUMENTS. - **a. Federal Aviation Regulations.** 14 CFR parts 21, 23, 25, 27, 29, 33, 35, 91, 121, and 135. - **b. FAA Technical Standard Orders (TSO).** Copies of TSOs may be obtained from the Department of Transportation, FAA, Aircraft Certification Service, Aircraft Engineering Division, AIR-100, 800 Independence Avenue, SW, Washington, D.C. 20591, or on the FAA's Aircraft Certification web site at http://www.faa.gov/. The following TSO is referenced in this AC: - TSO-C153, *Integrated Modular Avionics Hardware Elements*. - **c. FAA Policy Documents.** Copies of orders may be obtained from the FAA web-site at http://www.faa.gov/. The following policy documents are relevant to this AC: - (1) Order 8150.1[], as amended, *Technical Standard Order Procedures*. - (2) Order 8110.4[], as amended, Type Certification. - (3) Policy Memo ANM-0103, Factors to Consider When Reviewing an Applicant's Proposed Human Factors Methods of Compliance for Flight Deck Certification. View this at website http://av-info.faa.gov/software Select "Policy/Guidance," and scroll down to the yellow entries at the bottom of the page. - (4) Policy Memo ANM-99-2, Guidance for Reviewing Certification Plans to Address Human Factors for Certification of Transport Airplane Flight Decks. View this at website http://av-info.faa.gov/software Select "Policy/Guidance," and scroll down to the yellow entries at the bottom of the page. - (5) Policy Memo PS-ACE100-2001-004, Guidance for Reviewing Certification Plans to Address Human Factors for Certification of Part 23 Airplanes. View this at website www.faa.gov/certification/aircraft/small_airplane_directorate_advisory.htm. - **d. FAA Advisory Circulars (AC)**. Copies of ACs may be obtained from the Department of Transportation, Subsequent Distribution Office, SVC-121.23, Ardmore East Business Center, 3341 Q 75th Ave, Landover, MD 20785. The AC checklist (AC 00-2) is available at http://www.faa.gov/. The AC checklist contains status and order information for the FAA ACs. The following ACs are referenced in this AC: - (1) AC 20-88, Guidelines on the Marking of Aircraft Powerplant Instruments (Displays); - (2) AC 20-115, Radio Technical Commission for Aeronautics, Inc. Document RTCA/DO-178B; - (3) AC 21-16, RTCA Document DO-160D; - (4) AC 21-40, Application Guide for Obtaining a Supplemental Type Certificate; - (5) AC 23.1309-1, Equipment, Systems, and Installations in Part 23 Airplanes; **(6)** AC 23.1311-1, Installation of Electronic Display Instrument Systems in Part 23 Airplanes; - (7) AC 25-11, Transport Category Airplane Electronic Display Systems; - (8) AC 25.1309-1, System Design and Analysis; - (9) AC 27-1, change 1, Certification of Normal Category Rotorcraft; - (10) AC 29-2, change 1, Certification of Transport Category Rotorcraft; - (11) AC 33.28-1, Compliance Criteria for 14 CFR §33.28, Aircraft Engines, Electrical and Electronic Engine Control Systems; and - (12) AC 120-64, Operational Use and Modification of Electronic Checklists. **NOTE:** Other ACs may be applicable, depending on the functions being implemented in the IMA system. - **e.** RTCA, Inc. Documents. Copies of RTCA documents may be purchased from RTCA, Inc., 1828 L Street, NW, Suite 805, Washington, D.C. 20036. Alternatively, copies may be purchased on-line at http://www.rtca.org/. RTCA documents referenced in this AC are: - (1) RTCA/DO-160D, change 2, Environmental Conditions and Test Procedures for Airborne Equipment; - (2) RTCA/DO-178B, Software Considerations in Airborne Systems and Equipment Certification; - (3) RTCA/DO-254, $Design\ Assurance\ Guidance\ for\ Airborne\ Electronic\ Hardware$; and - **(4)** RTCA/DO-257, *Minimum Performance Standards for the Depiction of Navigational Information on Electronic Maps.* - **f. SAE Documents.** Copies of Society of Automotive Engineers (SAE) documents may be purchased from SAE, 400 Commonwealth Drive, Warrendale, PA 15096-0001. The following SAE documents are referenced in this AC: - (1) ARP 4754, Certification Considerations for Highly-Integrated or Complex Aircraft Systems; and - (2) ARP 4761, Guidelines and Methods for Conducting the Safety Assessment Process on Civil Airborne Systems and Equipment. #### 3. DEFINITIONS. **a. Design Assurance.** All planned and systematic actions and data that substantiate that hardware correctly performs its intended function(s) and that design errors have been identified and corrected such that the hardware satisfies the applicable certification basis. - **b. Development Assurance.** All planned and systematic actions and data that substantiate that the system performs its intended function and that development errors have been identified and corrected such that the system satisfies the applicable certification basis. - **c.** Functional Software. Software applications that will be approved as part of a functional TSO authorization or as part of a type certification effort. This software is sometimes referred to as operational software, application software, or flight software. - **d. Functional TSO.** A TSO with a defined functionality. Examples of functional TSOs are listed in appendix 1 of this AC. TSO-C153 is not considered a functional TSO, because hardware elements typically do not
have system-level functionality. - e. Functional TSO Applicant. The applicant seeking functional TSO authorization. - **f. Hardware Element.** An element authorized to TSO-C153. A hardware element (as defined in TSO-C153) is (1) a hardware module, or (2) cabinets or racks that host hardware modules. A hardware element with TSO-C153 authorization is not considered a functional TSO authorization. **NOTE:** This definition may differ from terminology in other documents (for example, RTCA/DO-254). - **g. IMA System.** For this AC, an IMA system encompasses all components (such as, hardware elements, software, displays, control devices, sensors) needed to make the aircraft or engine system functional and operational. - **h.** Red Label Unit. For this AC, a red label unit is one that contains hardware and/or software that does not yet have FAA approval. - i. Stakeholders are all the entities involved in the development, integration, and certification of the IMA system. Stakeholders mentioned in this AC are the hardware element manufacturer, the functional TSO applicant, the IMA system integrator, the type certification applicant, the FAA, and any other manufacturer involved in the IMA system development or integration. - **j.** Third Party Manufacturer. For this AC, a third party manufacturer is a developer of a hardware module to be installed into a rack or cabinet that has TSO-C153 authorization, and who is not the rack or cabinet manufacturer nor the IMA system integrator. The hardware module may or may not have a TSO authorization. **k. TSO-C153 Applicant.** The applicant seeking TSO-C153 authorization. **l.** Type Certificate (TC), Supplemental TC (STC), Amended TC (ATC), or Amended STC (ASTC) Applicant. The applicant seeking type certification approval using the TC, STC, ATC, or ASTC process. For purpose of this document, the TC, STC, ATC, or ASTC applicant is denoted as TC/STC/ATC/ASTC applicant. **4. ACRONYMS.** The following acronyms are used in this AC: | AC | Advisory Circular | | | | |-------------|---|--|--|--| | ACO | Aircraft Certification Office | | | | | AEG | Aircraft Evaluation Group | | | | | AFM | Aircraft Flight Manual | | | | | AFMS | Aircraft Flight Manual Supplement | | | | | APU | Auxiliary Power Unit | | | | | ARP | Aerospace Recommended Practice | | | | | ASTC | Amended Supplemental Type Certificate | | | | | ATC | Amended Type Certificate | | | | | BIT | Built-In-Test | | | | | CCD | Cursor Control Device | | | | | CD | Compact Disk | | | | | CFR | Code of Federal Regulations | | | | | CRC | Cyclic Redundancy Check | | | | | CRM | Crew Resource Management | | | | | DOA | Delegation Option Authorization | | | | | DAS | Designated Alteration Station | | | | | EMC | Electro-Magnetic Compatibility | | | | | EMI | Electro-Magnetic Interference | | | | | EQT | Environmental Qualification Tests | | | | | FAA | Federal Aviation Administration | | | | | FHA | Functional Hazard Assessment | | | | | FLS | Field-Loadable Software | | | | | FMS | Flight Management System | | | | | GPS | Global Positioning System | | | | | HIRF | High Intensity Radiated Fields | | | | | I/O | Input and/or Output | | | | | ILS | Instrument Landing System | | | | | IMA | Integrated Modular Avionics | | | | | MCDU | Multi-function Control and Display Unit | | | | | MLS | Microwave Landing System | | | | | MMEL | Master Minimum Equipment List | | | | | MPS | Minimum Performance Standard | | | | | PSCP | Project Specific Certification Plan | | | | | | | | | | **PSSA** Preliminary System Safety Assessment **RF** Radio Frequency **SAE** Society of Automotive Engineers SSA System Safety Assessment STC Supplemental Type Certificate TAS Traffic Advisory System **TAWS** Terrain Awareness Warning System **TC** Type Certificate TCAS Traffic Alert and Collision Avoidance System **TSO** Technical Standard Order #### 5. SCOPE. **a.** IMA systems using the TSO-C153 require consideration by all stakeholders involved (for example, the hardware element manufacturer, the functional TSO applicant, the IMA system integrator, the type certification applicant, and the FAA). This AC provides guidance for applicants involved in the integration, installation, certification, and continued airworthiness of IMA systems in aircraft or engines. - **b.** The guidance of this AC is focused on applicants who implement or interface with hardware elements that comply with TSO-C153. This guidance applies to the installation, integration, certification, and continued airworthiness of the entire IMA system, including the hardware elements. This AC provides guidance for an IMA system installed on an aircraft to provide aircraft or engine functions. It addresses the integration of hardware elements, software, displays, sensors, control devices, etc. needed to ensure the aircraft or engine systems operate properly and safely. - c. The TC/STC/ATC/ASTC applicant is ultimately responsible for showing compliance to the applicable Title 14 CFRs for their aircraft or engine. The IMA system may include sub-systems that may or may not have TSO authorization. The applicability of TSO authorization to various portions of the IMA system should be handled like any other TSO application and authorized accordingly by the FAA. The IMA system must be approved as part of the TC/STC/ATC/ASTC project. #### 6. BACKGROUND. - **a.** IMA systems, depending on the specific aircraft or engine application, can combine many functions that have historically been contained in functionally and physically separated systems. The integration of many functions and the implementation of hardware elements present numerous obstacles for compliance to the regulations. This AC provides a means of compliance to the regulations for applicants involved in the integration, installation, certification, and continued airworthiness of IMA systems for an aircraft or engine. - **b.** TSO-C153 identifies two types of hardware that are considered hardware elements: (1) hardware modules, and (2) cabinets/racks that host hardware modules. The hardware elements that do not have TSO authorization can also be integrated into IMA systems, if they meet the environmental, interoperability, and regulatory requirements of the installation (that is, they are approved as part of the TC/STC/ATC/ASTC). - **c.** Hardware elements authorized under TSO-C153 may contain software to enable electronic part marking and/or future loading of functional software. The hardware elements manufactured to comply with TSO-C153 may be used in support of functional TSOs (for example, a Global Positioning System, TSO-C129) or systems approved under 14 CFR Parts 23, 25, 27, 29, 33, or 35 (for example, a braking system approved as part of a type certificate). - **7. DOCUMENT OVERVIEW.** The following sections are included in this AC: - **a.** Sections 8 through 17 provide guidance on specific technical areas to be addressed by integrators and installers of IMA systems. - **b.** Section 18 provides guidance on the roles and responsibilities of the multiple stakeholders in the certification, integration, and installation process. - **c.** Section 19 provides guidance to third party manufacturers. - **d.** Section 20 provides guidance regarding the airworthiness considerations of IMA systems. - **e.** Section 21 provides guidance regarding the maintenance and continued airworthiness of IMA systems. - 8. OVERVIEW OF AIRCRAFT IMA SYSTEM CERTIFICATION. Integration, installation, and certification of an IMA system on an aircraft may use hardware and software that has undergone several levels of design and approval. Three types of authorization or approval will typically be applicable: - a. TSO-C153 Authorization. In order to receive TSO-C153 authorization, the applicant must demonstrate that the individual hardware elements meet the minimum hardware performance standards and the defined subset of RTCA/DO-160D environmental qualification requirements in TSO-C153. TSO-C153 does not provide functional approval nor installation approval. - b. Functional TSO Authorization. The functional TSO applicant must demonstrate that the IMA system meets all requirements of the functional TSO and associated minimum performance requirements. This effort includes the environmental qualification requirements, which may include selected environmental qualification tests performed as part of the TSO-C153. This AC assumes that all the hardware modules that are installed in the IMA rack/cabinet have the hardware and software configurations of the elements identified in the type design defined for a particular aircraft or engine model, and the elements conform to that type design. Functional TSO authorization supported by hardware elements is granted for the specific system configuration, not individual elements. However, when functional TSO authorization is obtained using hardware elements, the hardware elements may be identified with functional TSO markings, when the hardware element meets all of the TSO requirements (for example, a GPS card that includes the functional software). TSO authorization is not an authorization to install either the TSO-C153 hardware element or a functional TSO authorized system in an aircraft. #### c. Aircraft Installation Approval. (1) The TC/STC/ASTC applicant must demonstrate that the installed IMA system configuration (including hardware and software) and performance meets the appropriate aircraft and engine certification basis. This demonstration must include functional performance, interoperability, aircraft-level and system-level safety assessments, environmental qualification, system integration test, flight-test, software and hardware assurance, etc. (as required to show compliance to the regulations). (2) The TC/STC/ASTC applicant may use TSO data to support airworthiness assessment if they show that the TSO requirements apply to the installation. Any change to an IMA
element's hardware or software configuration must be controlled at both the TSO and the aircraft installation level. Section 21a of this AC provides additional guidance on changes. **NOTE:** IMA systems often have generic software functions (for example, an operating system). These functions are approved as part of the functional TSO authorization or aircraft installation approval of the TC/STC/ATC/ASTC (i.e., they are not approved as stand-alone components). ## 9. SAFETY ASSESSMENT PROCESS GUIDANCE. - a. Because of the high level of complexity and integration inherent in IMA systems, it is recommended that applicants conduct a structured formal analysis of these systems using the guidance contained in Society of Automotive Engineers (SAE) Aerospace Recommended Practice (ARP) 4754 (Certification Considerations for Highly-Integrated or Complex Aircraft Systems) and ARP 4761 (Guidelines and Methods for Conducting the Safety Assessment Process on Civil Airborne Systems and Equipment), or an acceptable alternative. IMA systems, depending on the specific airframe application, can combine many functions that historically have been contained in functionally and physically separate systems into an IMA system. In the IMA system architecture, electrical power, computing hardware, memory, databuses, physical location, etc. may all be shared by multiple functions, some of which have little commonality with each other. All hosted functions may use common resources such as common processing, common operating system, common protection and partitioning mechanisms, common core services, and common interconnect buses. System and functional "hardware module" communications may be tied together using a bi-directional digital communication network that uses a standard interface circuit for each hardware module. Time and space software partitioning may rely on a common operating system that allows functions of mixed hazard categories, design assurance levels, and software levels to co-exist and execute on the same processing platform. These features raise several concerns, such as: - (1) Possible interference to critical systems (for example, fly-by-wire flight controls or electronic engine control) by functions of lower integrity. (2) Failure conditions (either single or multiple) that could affect multiple functions, thereby reducing safety and causing increased flight crew workloads when attempting to determine the nature of the problem and the correct flight crew response. - **b.** The applicant should conduct an aircraft-level safety assessment for the installation of complex IMA systems, the failure of which could result in catastrophic, hazardous/severe-major, or major failure conditions. This assessment must specifically address systems integration issues and should be performed in addition to the system safety analyses performed for individual functions. Central to the aircraft-level safety assessment is the identification of the cross-functional effects of single and/or multiple failure combinations. Cascading or common-cause failures, and fault propagation effects, if they exist, should be identified, analyzed, and mitigated. Additional guidance is provided in SAE documents ARP 4754 and ARP 4761. The safety assessment should include the following: - (1) Functional Hazard Assessment (FHA). The intended functions of the IMA system should be identified and evaluated for their impact on aircraft safety. A FHA should be conducted at the aircraft level to determine and classify the hazards associated with both the loss and malfunction of each function provided by the IMA system. The hazards associated with the simultaneous loss or malfunction of multiple functions provided by the IMA system must also be identified and classified. In addition, the loss and malfunction of functions provided by the IMA system should be considered in combination with the loss and malfunction of related functions provided by other aircraft systems. ## (2) Preliminary System Safety Assessment (PSSA). - (a) Based on the hazard classifications determined by the FHA, the proposed design and installation of the IMA system should be evaluated by a PSSA to establish the specific safety requirements of each component in the IMA system (for example, cabinet, rack, hardware modules, buses, connectors, displays, sensors, control devices, and functional software). - (b) The PSSA should establish the number, isolation features and reliability of each component of the IMA system, including the power supplies, communication interfaces, displays, and controls that are required to protect the aircraft from the effects of random hardware failures. The system development assurance levels necessary to protect the aircraft from design and development errors in the hardware and software of each hardware element should be determined. Unless extraordinary measures are provided (for example, physical and electrical isolation within a cabinet or rack) to protect an IMA cabinet or rack from common-cause failures (such as an electrical fire), all of the functions provided by a single IMA cabinet or rack should be assumed to fail as the result of a single failure. All functions that use any single hardware element (such as printed wire board, connector, power supply, or wire bundle) should be assumed to fail as the result of a single failure. Loss of all functions in each IMA cabinet or rack and/or hardware module should be addressed in the safety analysis, including common-cause issues. - (c) PSSA should consider the fail-safe design techniques, as applicable for the aircraft type (for example, AC 25.1309-1[] for part 25 aircraft). The PSSA should ensure the effective use of design techniques in order to prevent single failures or other events from damaging or adversely affecting (1) more than one IMA cabinet or rack, and/or (2) an IMA cabinet or rack and independent aircraft systems performing operationally similar functions. To simplify the analysis, the IMA system should be installed to minimize the effects of its failures on other aircraft systems. When considering such common-cause failures or other events, consequential or cascading effects should also be addressed. Some examples of such potential common-cause failures or other events include: - 1. Rapid energy released from concentrated sources such as uncontained failures of rotating parts (other than engines and propellers) or pressure vessels. - 2. Pressure differentials. - 3. Non-catastrophic structural failures. - 4. Loss of environmental temperature control. - 5. Disconnection of more than one sub-system or component by over-temperature protection devices. - 6. Contamination by fluids. - 7. Damage from localized fires, - **8.** Loss of power supply or return (for example, mechanical damage or deterioration of connections). - **9.** Excessive voltage. - 10. Physical or environmental interactions among parts. - 11. Errors (for example, design errors, operation errors, and maintenance errors). - 12. Events external to the system or to the aircraft. - 13. Uncontained engine and Auxiliary Power Unit (APU) rotorburst. - 14. Uncontained propeller and propeller blade out. - 15. Vibration due to engine or propeller blade out. - 16. Tire burst. - 17. Thrown tire tread. - 18. Wheel rim release. - 19. Runway debris. - 20. Bird strike. - 21. High Intensity Radiated Fields (HIRF). - **22.** Lightning. - 23. Duct rupture, - 24. Explosion (sabotage). - 25. Release of stored energy (batteries, accumulators, and pressure bottles). - (d) See SAE ARP 4761 for more information on recommended methods for conducting a Zonal Safety Analysis and a Particular Risks Assessment. - (e) The software level should be determined for all installed software. The software level may be determined using the procedures described in RTCA/DO-178B. For part 23 airplanes, see AC 23.1309-1C for software level determination. When the applicant uses system architectural features, as described in SAE ARP 4754, to propose a lower software level than the level determined by the guidance contained in RTCA/DO-178B, the applicant should consult with certification authorities early in the program and obtain concurrence. - **(f)** If the IMA system contains electronic devices that cannot feasibly be evaluated by test and/or analysis, hardware design assurance should be identified using a functional failure path analysis, as described in Appendix B of RTCA/DO-254, *Design Assurance Guidance for Airborne Electronic Hardware*. - (g) Failure probabilities of the partitioning and protection scheme(s) must be commensurate with the failure condition classifications of the simultaneous malfunction of all IMA functions that it supports. The FAA recommends that design features that implement protection and/or partitioning use both hardware and software means. (3) System Safety Assessment (SSA). A systematic, comprehensive evaluation of the functions implemented by the IMA system, as installed in the aircraft, should be conducted to show that the relevant safety requirements identified in the PSSA have been met. This evaluation may include bench, ground, and flight tests to ensure assumptions made in the PSSA are correct. The SSA combines the results of a number of different analyses and tests to verify the safety of the overall system, as installed. The SSA should be conducted as described in SAE ARP 4761; a typical SSA includes: - (a) A system description, including functions and interfaces. - **(b)** A list of failure conditions. - (c) The classification of each failure condition. - (d) Qualitative analysis of each failure condition. - (e) Quantitative analysis of each failure condition, as required. - (f) The results of common-cause analyses. - (g) Confirmation that any hazards associated with failure of the functions implemented in the IMA system, combined with the failure of other aircraft systems, have been addressed. - (h) Laboratory, simulator, and aircraft test
(ground and flight) data, as appropriate, that substantiates flight crew recognition and response to failure conditions. - (i) An assurance that non-critical functions (such as a central maintenance monitor) will not interfere with flight critical functions in normal operation, or when failures occur to hardware used only for the non-critical functions. - (j) Confirmation that all software has been developed to the appropriate software level identified in the PSSA using the guidance of RTCA/DO-178B or other acceptable means of compliance. - (k) Confirmation that electronic devices whose functions cannot be feasibly evaluated by test and/or analysis have been developed to the hardware assurance level identified in the PSSA using the guidance of RTCA/DO-254 or other acceptable means of compliance. #### 10. CONFIGURATION MANAGEMENT GUIDANCE. **a.** Configuration management and control in an IMA system is especially necessary because an IMA unit may contain many hardware elements and software applications, with multiple approved configurations. Techniques to effectively manage and use the IMA architecture are necessary to safely provide system attributes, such as: - (1) Hosting multiple software applications on a single processor. - (2) Producing and distributing hardware devices without loading specific software applications. - (3) Allowing electronic part numbering for software, without the need to physically mark hardware with the software part number. - (4) Allowing the electronic display of the TSO identification of hardware and software elements of the system. - (5) Allowing the field loading of hardware modules with software for efficient maintenance and incorporation of approved design changes. - (6) Allowing the stocking of generic, non-configured hardware modules for maintenance. A non-configured hardware module is one that does not contain the functional software needed for installation and will be field-loaded with the appropriate software, when installed on the aircraft or engine. - (7) Providing the ability to update and maintain IMA system configuration files without corruption. - **b.** A robust automated configuration management scheme is required to enable the safe operation and maintenance of an IMA system with some or all of the features described above. This scheme must guarantee that the configuration of the software loaded is identical to what was approved under the TC, STC, ATC, or ASTC process. The scheme must also be able to identify improper configuration of the IMA system. Improper configurations of the IMA system must be annunciated to the flight crew at power-up. In addition, the automated configuration management scheme should provide a means to verify that the software and hardware elements of the system are correctly configured for the aircraft on which they are installed (for example, the automated configuration management system should ensure that the correct software is loaded into the correct hardware module and is installed in the correct rack or cabinet location). Any loss of functionality caused by the protection mechanisms of the configuration management system must be shown to be acceptable through the aircraft-level safety assessment and Master Minimum Equipment List (MMEL). **c.** If individual hardware elements require direct interfaces to the aircraft or other equipment with mechanical connector(s), the applicant must show that each interface, by either mechanical means or automatic electronic monitoring, will prevent or detect an incorrect connection at power up. - **d.** IMA systems that do not include field-loadable software may not need an automated configuration management scheme when the manufacturer provides mechanical interlocks (such as keyed connectors) to prevent the incorrect assembly or installation of the hardware modules in the cabinet or rack. - e. TC/STC/ATC/ASTC applicants must provide appropriate procedures that ensure that the proper software is correctly loaded on the aircraft. This procedure should not rely on a single action to verify that the correct software version has been loaded. For example, (1) a procedure may be added to the Aircraft Flight Manual (AFM) or Aircraft Flight Manual Supplement (AFMS) requiring the pilot to verify the part number of the IMA system, or (2) a procedure may be implemented to support critical maintenance items, per 14 CFR § 121.369, requiring duplicate inspection. - f. All changes to an IMA system, whether the change is major or minor (by either the TSO definition (14 CFR § 21.611) or the type certificate definition (14 CFR § 21.93)), should be evaluated and tracked by the TC/STC/AFC/ASTC holder. The results of the change evaluation should be included in the type design data package for the change. Additional guidance on the change process is included in Section 21.a of this AC. The following configuration management items should be considered when making changes: - (1) All software changes in the IMA system, whether major or minor, should be tracked by the automated configuration management system. - (2) Hardware changes to hardware elements that do not affect weight, balance, structural strength, reliability, operational characteristics, or other characteristics affecting airworthiness of the aircraft (for example, resistor change) may be approved as a minor change to the TSO-C153 authorization. The change should at least result in a modification status update and should be tracked by the TC/STC/ATC/ASTC applicant. - (3) All major hardware changes to hardware elements should be tracked by the automated configuration management system. However, minor hardware changes to hardware elements need not be tracked by automated configuration management system. #### 11. ELECTRONIC IDENTIFICATION GUIDANCE. **a.** Identification of software in hardware elements must be implemented by electronic means, unless the automated configuration management system is unnecessary per 10d above. Electronic identification marking consists of identifying software components by electronically embedding the identification within software installed on the hardware component, rather than on the equipment nameplate. **b.** Electronic software part numbers and versions must be verifiable through an electronic query, such as an electronic display. Software part number configuration errors must be annunciated to the flight crew at power-up and should result in a "no dispatch" indication. - c. 14 CFR § 21.607 requires TSO'd equipment to be permanently and legibly marked with specific information. Compliance to 14 CFR § 21.607 can be demonstrated when the information required to be included is provided by an electronic identification scheme stored in non-volatile memory (this approach is commonly referred to as an "electronic TSO nameplate"). The electronic identification system must be verifiable on board the aircraft when the aircraft is on the ground at any geographic location and must provide the specific information required by 14 CFR § 21.607 for all applicable functional TSOs being integrated. - **d.** Electronic identification may also provide software and hardware element revision or modification status information and RTCA/DQ-178B software level which can be used to demonstrate conformity to type design configuration. - **e.** Information identifying the location of each hardware element must be included in the electronic identification since configuration is dependent on the specific location of each hardware element within the cabinet or rack. This requirement can be satisfied when the automatic configuration management scheme tracks and protects the IMA system configuration by ensuring hardware elements are properly located. - **f.** All hardware elements that support a functional TSO must have a physical TSO nameplate (either a C153 or a functional TSO nameplate). Even when electronic identification (that is, electronic nameplate) is used, a physical TSO nameplate (either functional TSO or C153) must be included on supporting hardware elements. - g. The verification of electronic identification information is an acceptable alternative to physical verification of hardware part number and revision/modification status. Electronic means may be used in lieu of verifying dataplates on each hardware element, if all required information is available electronically. Electronic identification does not replace hardware element and software conformity inspections that determine the elements are produced in conformity to type design. - **h.** Operators should establish a separate process that records the IMA system configuration (for example, identification and revision status of hardware elements and software). This information should be up-to-date and maintained off-board the aircraft. The process should be defined by the TC/STC/ATC/ASTC applicant as part of their instructions for continued airworthiness (per 14 CFR § XX.1529, where XX may be 14 CFR Parts 23, 25, 27, or 29)). The operator should maintain the information as part of their maintenance program. #### 12. SOFTWARE GUIDANCE. **a. Software Assurance.** All software used in IMA systems should be developed to the guidance of RTCA/DO-178B, *Software Considerations in Airborne Systems and Equipment Certification*, dated December 1, 1992, or another acceptable means of compliance, as agreed to between the applicant and the cognizant FAA Aircraft Certification Office (ACO). **b. Software Levels.** The software levels for all software should be determined by the appropriate safety assessments (see section 9 above) and any additional requirements, such as those specified by functional TSOs. #### c. Field-Loadable Software (FLS). - (1) Many IMA systems utilize Field-Loadable Software (FLS). FLS is software that can be loaded without removal of the equipment from the aircraft installation. FLS might also include software loaded into a line replaceable unit (LRU) or hardware element at a repair
station or shop. FLS can refer to either executable code or data. When obtaining certification approval for utilization of the FLS capability, the applicant should consider the following guidance: - (a) The FLS should meet the objectives and guidance of RTCA/DO-178B or another acceptable means of compliance, as agreed to between the applicant and the cognizant ACO. - (b) The software should be loaded on the target computer and hardware configuration that it was verified on for the software approval. - (c) To ensure that the FLS is loaded in the proper configuration, there must be a robust automatic configuration management scheme as described in paragraph 10.b above to ensure that the installation configuration (that is, software part number, the hardware part number, the aircraft model, and the aircraft serial number combination, as applicable) is the configuration approved during the TC, ATC, STC, ASTC, or TSO authorization process. - (d) If redundant functions of the IMA system are field-loadable, the applicant should ensure that the redundant functions have the same software configuration, unless intermixing of different software configurations is supported by the safety assessment and has been approved for the aircraft configuration and type design. - (e) There should be a process to assure that the software loaded is the software approved and that it has not been corrupted (for example, verification with an appropriate data transfer integrity check, such as a cyclic redundancy check (CRC)). Different data integrity algorithms give different assurances that the data transferred is correct. The applicant should assure that the algorithm used is commensurate with the integrity required for the software level of the data being loaded. - (f) If the applicant proposes more than one medium for loading of FLS (such as, diskette, mass storage device, or compact disk (CD)), loading from all mediums should comply with the guidance in this section. - (g) The applicant should demonstrate the ability to verify the airborne equipment software part numbers with onboard equipment, carry-on equipment, or other appropriate means. - (h) All changes to FLS should be submitted to the cognizant ACO for review and approval. - (i) Loading protection mechanisms should be implemented to inhibit loading FLS during flight. - (j) If FLS is loaded onto a hardware element that previously had software loaded, the older software should be removed or totally replaced by the new FLS. - (2) FLS installation documents should specify the following elements: - (a) The aircraft and hardware applicability and inter-mixability allowances for redundant systems software loading. - **(b)** Verification procedures to assure that the software was correctly loaded into an approved and compatible target computer and memory device(s). - (c) Any post load verification and/or test procedures required to show compliance to the guidelines specified in this AC. - (d) Actions to be taken in the event of an unsuccessful load (for example, prohibit dispatch of aircraft). - (e) Reference to an approved loading procedure. - (f) Maintenance record entry procedures required to maintain configuration control. - (g) Reference to Aircraft Flight Manual, Aircraft Flight Manual Supplement, or Operator's Manual, as appropriate. #### d. Partitioning and Protection. (1) IMA systems may combine many functions of different software levels on the same target computer or hardware module. Per RTCA/DO-178B, higher level software must be partitioned and/or protected in such a way that lower level software cannot affect the memory locations allocated to the higher level software or otherwise interfere with the computation of its functions (that is, there must be both time and space protection). It is recommended that design features that implement protection and partitioning use both hardware and software means. - (2) IMA systems typically contain many functions, often using the same computer resources (for example, real-time operating systems, memory, and input/output devices). A function can affect the operation of other functions by affecting the time behavior or the space (that is, memory) of the other functions. When partitioning is used as the means of protection in IMA systems, the applicant should demonstrate the partitioning in both the time and space domains. - (3) As a minimum, when evaluating time properties, the following items should be considered to demonstrate that functions either have no effect or that their effect is acceptable based on the identified safety parameters: - (a) Interrupts and interrupt inhibits (software and hardware). - (b) Loops (for example, infinite loops or indirect non-terminating call loops). - (c) Real-time correspondence (for example, frame overrun, interference with real time clock, counter/timer corruption, pipeline and eaching, deterministic scheduling). - (d) Control flow defects (timing aspects) (for example, incorrect branching into a partition or protected area, corruption of a jump table, corruption of the processor sequence control, corruption of return addresses, unrecoverable hardware state corruption (for example, mask and halt)). - (e) Memory, Input, and/or Output contention. - (f) Data flags. - (g) Software traps (for example, divide by zero, un-implemented instruction, specific software interrupt instructions, unrecognized instruction, and recursion termination). - (h) Hold-up commands (i.e., performance hedges). (4) As a minimum, when evaluating space properties, the following items should be considered to demonstrate that functions either have no effect or that their effect is acceptable based on the identified safety parameters: - (a) Loss of input or output data. - (b) Corruption of input or output data. - (c) Corruption of internal data (for example, direct or indirect memory writes, table overrun, incorrect linking, calculations involving time, corrupted cache memory). - (d) Delayed data. - (e) Program overlays. - **(f)** Buffer sequence. - (g) External device interaction (for example, loss of data, delayed data, incorrect data, protocol halts). - (h) Control flow defects (space aspects) (for example, incorrect branching into a partition or protected area, corruption of a jump table, corruption of the processor sequence control, corruption of return addresses, unrecoverable hardware state corruption). **NOTE:** These lists are not all-inclusive of partitioning issues that may need to be addressed. - **e. Software Reuse.** IMA systems frequently implement reusable software. If software is reused, the following items should be assured: - (1) The software life cycle data being considered for reuse has not changed since its previous approval. - (2) The software level of the software application(s) is equal to, or less than, the software level of the previous approval. - (3) The range and data type of inputs to the configuration item are equivalent to its approved predecessor. - (4) The configuration item being reused is resident on the same target computer and used in the same way operationally as it was for the previous approval. - (5) Equivalent software/hardware integration testing and system testing were conducted on the target computer and system as in the previous approval. (6) Software life cycle data has been shown to (1) have no adverse effect on the original systems safety margins, and (2) have no adverse effect on the original operational capability, unless accompanied by a justifiable increase in safety. If software life cycle data intended for reuse adversely affects safety or exceeds a pre-approved range of data, parameters, or equipment performance characteristics, then it will not be approved for reuse. The software life cycle data would require design approval under the applicable paragraph of 14 CFR. - (7) All open problem reports and in-service problems associated with the software to be reused should be analyzed to ensure that there are no safety or operational issues. - **13. ELECTRONIC HARDWARE GUIDANCE.** If the IMA system contains electronic devices whose functions cannot feasibly be evaluated by test and/or analysis, the electronic devices should comply with RTCA/DO-254, or other acceptable means of compliance, as negotiated with the cognizant ACO. #### 14. IMA DESIGN GUIDANCE. #### a. Electrical Power for IMA Systems. - (1) IMA cabinet or rack installations should show compliance with XX.1357 (where XX may be 14 CFR Parts 23, 25, 27, or 29) or provide supporting data to justify an equivalent level of safety finding. - (2) Design of the physical architecture should support the ability to manage smoke or fire without total loss of critical functions. - (3) The IMA system should not be powered with circuit protection features that are under control of the IMA system. - (4) If redundant IMA hardware modules are used to provide functions, individual non-resettable fuses or circuit breakers may be provided for each IMA hardware module. The applicant should provide supporting data in the aircraft-level SSA to verify that operation of the circuit device does not cause a loss of a function. The applicant must provide an analysis to demonstrate appropriate availability in compliance with XX.1309 (where XX may be 23, 25, 27, or 29) to justify an equivalent level of safety finding. - **b. Reset Features.** Crew-initiated reset features for each processor in the IMA system should be implemented. Protective mechanisms and operational procedures should be in place to prevent accidental activation of the reset feature. Effects of activation in normal and failed conditions in all phases of flight should be carefully evaluated. - **c. Built-In-Test** (**BIT**). BIT features are recommended to limit exposure time to latent failures. If pilot-initiated BIT features are provided, there should be provisions (for example, interlocks) to prevent interference with control functions (for example, flight controls,
autopilots, and engine controls). Activation of BIT features intended only for ground operations should be inhibited during flight. - **d. Maintenance Diagnostics.** It is recommended that the IMA system provide means to detect and record failures of hardware elements and to isolate these failures to the IMA hardware module that has failed in order to facilitate maintenance of the IMA system. Procedures for isolating the problems to the module-level are recommended. Activation of maintenance diagnostic software intended for ground operations should be inhibited during flight. - **e. Failure Detection and Annunciation.** Failures that affect functions provided by the IMA system should be detected and annunciated to the flight crew with alerting and indication means for warning, caution, or advisory information appropriate for the failure effects. - **f. Functional Partitioning.** It is recommended that IMA systems that integrate multiple functions within a single processor implement partitioning among functions to reduce complexity and provide fault containment. This is recommended even if all of the software is developed to the same software level. - **g. Functional Isolation.** It is recommended that IMA systems that integrate multiple functions within a single processor implement a means to remove problematic functions. - h. Intentional Transmitters. Intentional transmitters should not be installed in TSO-C153 authorized racks or cabinets. - i. Alerts and Aural Warnings. Because of the integrated nature of IMA systems, alert and aural warnings must be carefully designed and evaluated by the flight crew. For example: - (1) Priorities of alerting system must be evaluated, - (2) Distracting alerts and aural warnings should be able to be disabled, and - (3) Alerts and aural warnings should be evaluated by the flight crew. #### 15. ENVIRONMENTAL QUALIFICATION GUIDANCE. **a.** Appendix 1 of TSO-C153 lists environmental qualification tests (EQT) that should be performed to satisfy the TSO. The TSO EQT are performed according to procedures and category levels defined in RTCA/DO-160D (Change 2). The category levels tested should be selected as appropriate for the aircraft installation and environment. The EQT performed as part of the TSO-C153 should be applicable to functional TSO environmental qualification and may be applied to the aircraft TC, STC, ATC, or ASTC environment qualification. Figure 15-1 below lists the RTCA/DO-160D environmental tests that can be accomplished under $\,$ TSO-C153 authorization and how they may affect functional TSO authorization. Figure 15-1. RTCA/DO-160D Environmental Qualification Requirements | RTCA/
DO-160D
Section # | RTCA/DO-160D
Section Title | TSO-C153
Requirement | Functional TSO
Requirement | |-------------------------------|--|-------------------------|--| | 4 | Temperature and Altitude -
Temperature | Not tested | Yes | | 4 | Temperature and Altitude - Altitude | Yes | Yes, TSO-C153
qualification data may be
used by similarity | | 5 | Temperature Variation | Not tested | Yes | | 6 | Humidity | Yes | Yes, TSO-C153
qualification data may be
used by similarity | | 7 | Operational Shock and Crash Safety Operational Shock | Not tested | Yes | | 7 | Operational Shock and Crash Safety -
Crash Safety | Yes | Yes, TSO-C153
qualification data may be
used by similarity | | 8 | Vibration | Not tested | Yes | | 9 | Explosionproofness | Yes, if appropriate | Yes, TSO-C153
qualification data may be
used by similarity | | 10 | Waterproofness | Yes, if appropriate | Yes, TSO-C153
qualification data may be
used by similarity | | 11 | Fluid Susceptibility | Yes, if appropriate | Yes, TSO-C153
qualification data may be
used by similarity | | 12 | Sand and Dust | Yes, if appropriate | Yes, TSO-C153
qualification data may be
used by similarity | | 13 | Fungus Resistance | Yes, if appropriate | Yes, TSO-C153
qualification data may be
used by similarity | | 14 | Salt Spray | Yes, if appropriate | Yes, TSO-C153
qualification data may be
used by similarity | | 15 | Magnetic Effect | Yes | Yes, TSO-C153 | | | 1 | | | | | | | qualification data may be used by similarity | |----|--|------------|--| | 16 | Power Input | Not tested | Yes | | 17 | Voltage Spike | Yes | Yes, TSO-C153
qualification data may be
used by similarity | | 18 | Audio Susceptibility – Power Inputs | Yes | Yes, TSO-C153
qualification data may be
used by similarity | | 19 | Induced Signal Susceptibility | Not tested | Yes | | 20 | Radio Frequency Susceptibility | Not tested | Yes | | 21 | Emissions of Radio Frequency Energy | Not tested | Yes | | 22 | Lightning Induced Transient Susceptibility | Not tested | Yes | | 23 | Lightning Direct Effects | Not tested | Yes | | 24 | Icing | Yes | Yes, TSO-C153
qualification data may be
used by similarity | | 25 | Electrostatic Discharge | Yes | Yes, TSO-C153
qualification data may be
used by similarity | **NOTE:** RTCA/DO-160D sections 20 and 22 may require more testing at aircraft installation (see section 17c (4) and (5) of this AC). **b.** Certain EQT cannot be appropriately performed on the hardware elements as part of the TSO-C153. Those EQT can only be appropriately performed when the IMA system and hardware elements are arranged in the configuration specified for the applicable aircraft, as defined for the aircraft TC, STC, ATC, or ASTC. Also, those EQT can only be appropriately performed with the functional software installed and operating. Therefore, certain RTCA/DO-160D EQT are excluded from the TSO-C153. These EQT must then be addressed as part of the functional TSO compliance, or as part of the TC/STC/ATC/ASTC environmental qualification. These tests are described below: (1) The EQT for temperature (RTCA/DO-160D, Section 4) and temperature variation (RTCA/DO-160D, Section 5) should be performed with the cabinet or rack and modules in the hardware configuration intended for the functional TSO authorization or the TC/STC/ATC/ASTC approval. For temperature and temperature variation tests performed for the functional TSO or TC/STC/ATC/ASTC, the hardware module arrangement should represent the expected worst-case temperature conditions. As an alternate approach, the functional TSO or TC/STC/ATC/ASTC applicant may perform engineering analysis of the thermal characteristics of the expected cabinet or rack and module configuration variations to determine temperature test parameters that exceed the worst-case expected temperature conditions. These temperature test parameters could be used instead of the standard RTCA/DO-160D Sections 4 and 5 temperature conditions. - (2) The EQT for operational shock (RTCA/DO-160D, Section 7) and vibration (RTCA/DO-160D, Section 8) should be performed with all cabinet/rack module positions occupied in the hardware configuration specified for the functional TSO or TC/STC/ATC/ASTC installation. An alternate approach would be to perform an engineering analysis of the characteristics of the expected cabinet or rack and module configurations to determine vibration and operational shock test parameters that exceed the worst expected conditions. These test parameters could be used instead of the standard RTCA/DO-160D Sections 7 and 8 conditions. - (3) The EQT for induced transients (RTCA/DO-160D, Section 19), Radio Frequency (RF) susceptibility (RTCA/DO-160D, Section 20), RF emissions (RTCA/DO-160D, Section 21), and lightning induced transients (RTCA/DO-160D, Section 22) are most appropriately performed with the functional hardware and software in the IMA system. This is because the response of the system may be highly dependent on the functional software and hardware. Therefore, these EQT should be performed as part of the functional TSO compliance or as part of the TC/STC/ATC/ASTC environmental qualification. - (4) IMA systems should have lightning and high intensity radiated fields (HIRF) protection EQT performed with the functional hardware and software in the configuration specified for the applicable aircraft, per the lightning regulations and ACs and the HIRF policy. The interface wiring and connected equipment must be representative of the wiring and connected equipment installed in the aircraft. - c. The EQT performed for a single functional TSO authorization or aircraft TC/STC/ATC/ASTC may be used to support other applications for functional TSOs or aircraft TC/STC/ATC/ASTCs with similar configurations. The TSO applicant may use similarity assessment and worst-case test conditions to minimize the EQT required for subsequent functional TSO applications or aircraft TC/STC/ATC/ASTC. Use of the environmental qualification data should be accompanied by a rational engineering analysis of the differences between hardware and software configuration used during the original environmental tests and the proposed new configuration. The engineering analysis may consider worst-case environmental limits developed above. - **d.** The functional TSO qualification data sheet should state explicitly the RTCA/DO-160D test categories and tests that are performed in the functional TSO configuration and the test categories and tests that are performed in the TSO-C153 configuration. This information should also be included in the installation instructions. - **e.** Hardware modules providing a function that does not have an applicable functional TSO must meet the installation requirements for the TC/STC/ATC/ASTC. **f.** All hardware elements must be evaluated prior to installation to ensure that the TC/STC/ATC/ASTC environmental requirements have been satisfied. #### 16. HUMAN FACTORS AND FLIGHT CREW INTERFACE GUIDANCE. #### a. Human Factors
Background. - (1) This section assists in the identification and, in some cases, resolution of human factors and flight crew interface issues of IMA systems. It includes issues with the design of TSO-C153 hardware elements and the installation and integration of such elements into the aircraft. The installation and integration of an end-state, fully-integrated IMA system is also addressed in this section. - (2) Because IMA systems contain many unique issues, applicants should develop a plan early in the program to address human factors and flight crew interface issues. The plan should document how issues will be identified, tracked, and resolved throughout the life cycle of the program. Typically, this information is documented through either a Human Factors Certification Plan or through a general certification plan in which the human factors components are identified. FAA Policy Memo ANM-99-2, Guidance for Reviewing Certification Plans to Address Human Factors for Certification of Transport Airplane Flight Decks, provides guidance for reviewing the human factors components of the certification plan for Transport Category Airplanes, as well as what should be included in these plans. FAA Policy Memo ANM-01-03, Factors to Consider When Reviewing an Applicant's Proposed Human Factors Methods of Compliance for Flight Deck Certification, provides guidance on factors to consider when reviewing an applicant's proposed method of compliance identified in a Human Factors Certification Plan or general certification plan. While these policy memos were tailored for part 25, much of the guidance is general and may prove useful for any aircraft type. Potential human factors and flight crew interface issues for all aircraft types are discussed below, as well as guidance related to finding compliance with the related regulations. - **b.** Existing Human Factors and Displays Guidance Material. The following is a partial list of guidance materials with information relevant to human factors and displays that may be particularly relevant to IMA systems: - (1) AC 20-88, Guidelines on the Marking of Aircraft Powerplant Instruments (Displays); - (2) AC 23.1311-1, Installation of Electronic Displays in Part 23 Airplanes; - (3) AC 25-11, Transport Category Airplane Electronic Display Systems; - (4) AC 27-1 (Change 1), Certification of Normal Category Rotorcraft; - (5) AC 29-2 (Change 1), Certification of Transport Category Rotorcraft; - (6) AC 120-64, Operational Use and Modification of Electronic Checklists; - (7) FAA Policy Memo ANM-01-03, Factors to Consider When Reviewing an Applicant's Proposed Human Factors Methods of Compliance for Flight Deck Certification; - (8) FAA Policy Memo ANM-99-2, Guidance for Reviewing Certification Plans to Address Human Factors for Certification of Transport Airplane Flight Decks; - (9) Proposed FAA Policy Memo PS-ACE100-2001-004, Guidance for Reviewing Certification Plans to Address Human Factors for Certification of Part 23 Airplanes; and - (10) RTCA/DO-257, Minimum Performance Standards for the Depiction of Navigational Information on Electronic Maps. ### c. Potential Human Factors and Flight Crew Interface Issues with IMA Systems. - (1) Displays and associated flight deck controls typically pose the greatest challenges for human factors and flight crew interfaces in IMA systems. This section addresses the most common issues, but does not comprehensively address all potential human factors and flight crew interface issues with an IMA system. IMA systems have many novel aspects; therefore, new issues come to light with each new project. - (2) Guidance in this section is intended to supplement the previously published material (see section 16b of this AC) and provide awareness of the issues to facilitate standardization with how the issues are identified and resolved across the various certification offices. Thus, where relevant regulatory or advisory material exists, they are referenced, and where none exists the issue is noted along with a recommended resolution path, where one has been established. #### (3) Electronic Checklists. (a) Initial electronic checklists were passive; that is, they only monitored system status and then allowed check-off (either manually or automatically) of the item when it was accomplished by the flight crew. In order to address the workload and task timeline issues with integration of utility system controls (including fuel, electrical, pneumatic, air conditioning, and pressurization) the applicant may use electronic checklists. These allow the flight crew to click on the checklist item (to call up the system synoptic display), move the cursor to the synoptic display, and position the cursor on required control function on that display. One good aspect of this approach is a reduction in errors associated with selecting the wrong control. However, a significant potential human factors and flight crew interface issue is system awareness, because overloaded or complacent pilots may adopt a "click, click, click, ... checklist complete" habit and lose awareness of the consequences of the individual items. This is even more significant because of the small amount of display area that may have been reserved for the checklist, which may result in little room for expanded explanations of procedure steps. - (b) Flight Standard Service normally handles the post-type certificate approval of user-modifiable checklists without the need of a design change. However, it is recommended that checklists with these interactive features not be user-modifiable, because they require design changes to other aircraft systems and additional human factors evaluations. - (c) Automatic control of aircraft functions through the checklist is not recommended. #### (4) Accessibility of Functions. - (a) As more and more functions are being controlled using multi-purpose controls (such as, Cursor Control Device (CCD) or Multi-function Control and Display Unit (MCDU)), the flight crew must step through more menus to access functions that had previously been immediately accessible using dedicated controls. - (b) For example, applicants may propose to use the CCD to control all radios (with the MCDU as a backup). This may take several steps to do something that previously took only one control action (such as, turning a single knob). While some shortcuts have been developed for on-side radios, there can still be more steps than required for conventional radio control panels. - (c) Quick access to various functions can be an important issue, considering the many other functions may be performed using the CCDs and other multifunction controls. - (d) Increased sharing of the MCDU may also cause problems. For example, an applicant design may propose to use the MCDU as the control and display device for the solid state circuit breakers. This would require time-sharing with all of the other functions (Flight Management System (FMS), datalink, display of maintenance data, backup tuning of communication/navigation radios, and so forth) that currently are hosted on the MCDUs. - (e) It is important to evaluate this decrease in accessibility across all flight deck functions, in addition to evaluating it on a case-by-case basis. The cumulative effects on workload, task timelines, interference across functions, and flight crew coordination may be significant. #### (5) Cursor-Based Controls. (a) Controls used in IMA systems pose a number of potential human factors and flight crew interface issues. Specifically, a variety of cursor-based controls may be used with "point-and-click" graphical user interfaces for certain flight crew functions. Example cursor-based control technologies include touch-pads, joysticks, force-sensitive two-axis buttons (similar to those embedded in some laptop computer keyboards), and trackballs. A number of cursor-based control issues to be addressed are included below: - 1. Numerous Functions. A number of functions are likely to be controlled by these cursor-based control devices, presenting the possibility of flight crew interface "choke points." Rather than simply reaching for different discrete controls as needed, the flight crew may have to repeatedly work their way through menus in order to use the cursor-based control to perform various control functions. - 2. Performance in Motion Environments. A related issue that needs to be evaluated when determining the acceptability of a cursor-based control is the performance in expected motion environments. This may be especially problematic using cursor-based controls to navigate through multiple nested menus, during time-critical activities, in turbulence, or when tasks are interrupted (for example, by Air Traffic Control). - 3. Control Labeling. §25.1555(a) states the following: "Each cockpit control, other than primary flight controls and controls whose function is obvious, must be plainly marked as to its function and method of operation." IMA system designs may use multifunction control devices that perform different functions under various conditions. Examples include cursor-based controls, multifunction rotary knobs (associated with the cursor-based controls), multifunction keyboards, and multifunction control and display units (MCDUs). These controls perform a variety of functions, depending on the context. In the case of cursor-based control devices, part of the control function, including the labeling, actually exists on the display (the cursor and the selectable items). - a. The flight crew must be able to quickly identify which function is currently active for cursor-based control functions. This means that the current location of the cursor should be easily identifiable, without searching the displays. - **b.** In some designs, certain of these controls are labeled (on the display) with icons (symbols) in lieu of text. While a limited number of control functions may have icons associated with them that one could reasonably assume
the pilot could recognize, most functions may have no universally accepted icons. Therefore, the association between the icons and the function controlled will require flight crew training and memorization. The use of such icons in lieu of text should be kept to a minimum. - **4.** Cursor-Based Control Failures. Several types of cursor-based control failures need to be considered. One is the failure of a single cursor-based control, which may disrupt the normal flow of flight crew tasks. The tasks on the flight deck are normally allocated based on which pilot is flying the aircraft. As tasks are performed, some will be accomplished by the Pilot-Flying, while others will be accomplished by the Pilot-Not-Flying. With the failure of one cursor-based control, there may be significant disruption in flight crew activities for the following two reasons: - a. In some designs, the pilot with a failed cursor-based control will be unable to use the other pilot's cursor-based control. In this case, flight crew procedures can be disrupted. For example, tasks that are normally allocated to the Pilot-Flying or Pilot-Not-Flying may need to be done by the flight crew with the remaining functional cursor-based control, regardless of who is flying. - **b.** Even if the remaining cursor-based control is usable by both pilots, it may be required by both pilots simultaneously. With some implementations, loss of both cursor-based controls can render significant numbers of important functions unavailable. ## 5. Replacement of Discrete Control Panels: - a. In some configurations, the IMA and associated cursor-based controls (in conjunction with synoptic (schematic) system displays and electronic checklists) can be used to control a wide variety of functions. Those include fuel, electrical, pneumatic, air conditioning, pressurization, communication and navigation radios, and display systems. In such cases, many discrete or dedicated control panels may be eliminated. Pilots will "point and click" to bring up menus, select icons that represent system components (for example, valves, pumps, generators, and radios), and change system states. Significant human factors issues include workload, time to complete functions, system status awareness, and crew coordination. For example, with a conventionally designed flight deck, the flight crew could turn off a hydraulic pump by simply reaching up to the overhead panel and pushing a button. To do the same thing using an integrated CCD/IMA system that replaces the overhead panel, the flight crew may have to perform many more individual actions. - b. This sequence of individual actions is likely to take significantly longer than it would on a conventional design. This may also cause more difficulty in manipulating different systems in a sequence, particularly if the system requires the flight crew to navigate through various menus. Furthermore, these selections would be accomplished by very small finger motions on the cursor-based control, which are more likely to go unnoticed by the other crewmember, especially if cursor-based control activity is very routine and the selections occur on a multi-function display that is displaced to one side of the flight deck. Thus, the other flight crew member might not know that the status of the system has changed. Additionally, the flight crew may spend significantly more time "heads-down" while manipulating the cursor-based control and navigating the menu selections than they would if using a single dedicated control. c. For IMA systems, applicants should present some criteria and rationale to justify which functions will retain discrete or dedicated controls, and which ones will not. - d. Another consideration is the splitting of controls for a system. For a given system, a few of its controls may be in the overhead panel while the rest will be operated by the CCD. In conventional designs, there will typically be a control panel or area of the overhead panel devoted to each major system. In that way, for example, all controls for the electrical system will be grouped together. However, when some controls are moved from the discrete or dedicated control panels, some of the system's controls may now be accessed by the CCD and main displays, while other controls for that same system may remain in the overhead panel. For example, most electrical system controls (such as bus switching) would be controlled by the CCD, while the generator drive disconnect switches are likely to stay in the overhead panel due, in part, to the irreversible nature of the control. Thus, the flight crew would have to go to different locations for various electrical system controls. This scattering of system controls may result in flight crew confusion in critical, high workload/stress failure scenarios. Compliance with 14 CFR § XX.777a should be shown (where XX may be 23, 25, 27, or 29). - d. Testing Considerations for Human Factors and Flight Crew Interface Issues. Cursor-based control evaluations should include scenarios involving manual flight, emergencies, multiple failures, turbulence, vibration from sustained engine imbalance (blade-out), and so forth. Scenarios should involve testing of all cursor-based control functionality, including when the flight crew might use the cursor-based control to select displays, position the cursor, select from menus, and navigate through menu trees to access control functions (see also section 17 of this AC for testing considerations). Testing the acceptability of the IMA cursor-based control system should focus on each of the issues discussed in the section above, as well as on determining compliance with the regulations, as partially discussed in the following section. ## e. Methods of Compliance with Controls Regulations. (1) Policy Memo ANM-99-2 contains an appendix with a list of regulations typically associated with human factors and flight crew interface issues. It is important to check that the IMA system as a whole, as well as to check that the individual components comply with these and other applicable regulations. It is recommended that an IMA system applicant develop a Human Factors Certification Plan that will provide the certification office a structured approach to show how compliance will be determined with each of the applicable regulations (that is, test, analysis, and simulation). The certification plan should be organized in a way that shows the relationship between the specific human factors requirements and the method of compliance. Methods of compliance must be evaluated for the following regulations: 14 CFR §§ XX.771(a), XX.771(e), XX.777(a), XX.1523, XX.1555(a), XX.1301(a), XX.1309(b), XX.1309(d) (where XX may be 23, 25, 27, or 29). A subset of these are discussed below with emphasis on part 25, but must be evaluated for parts 23, 27, and 29 (as appropriate): (a) To comply with 14 CFR §§ 25.777(a) and 25.1523, the applicant must show that the flight crew can conveniently access required controls in all expected flight scenarios, without unacceptable disruption of aircraft control, crew task performance, and Crew Resource Management (CRM). Since not all possible scenarios can be evaluated, the applicant should develop a set of worst-case scenarios for evaluation, along with proposed methods for evaluation (such as, analysis, test, and demonstration). Comparison to conventional controls is considered an important aspect of this evaluation, in order to determine if the use of cursor-based controls results in an increase in flight crew workload or task timelines. The evaluation plan should show how each of the factors identified in 14 CFR part 25, Appendix D will be evaluated. Operation of the cursor-based control with both the dominant and non-dominant hand should be included in the evaluations. Additionally, experience has shown that control-display response lag (time delay between movement of the control and response of the cursor) and control gain characteristics can be critical in the acceptability of a cursor-based control. Usability testing should therefore accurately replicate the response lag and control gain characteristics that will be present in the actual aircraft. - (b) To show compliance with 14 CFR § 25.771(e), the applicant should show by test and/or demonstration in representative motion environment(s) that the cursor-based control is acceptable for controlling all functions that the flight crew will access using the cursor-based control during these conditions. In addition to turbulence, vibration due to the loss of a fan blade and the subsequent damage to other rotating parts of the fan and engine must be considered in the definition of the motion environment. - (c) To show compliance with 14 CFR §§ 25.1309(b) and (d), the applicant must conduct an aircraft-level safety assessment to determine the hazards and failure conditions associated with the failure of one and of both cursor-based controls. Particular attention should be paid to the independence of the two cursor-based controls (that is, vulnerability to common-cause failures), and to the combined effects of the loss of control of multiple cursor-based systems and functions. The applicant should demonstrate that the failure of either cursor-based control does not unacceptably disrupt operation of the aircraft (that is, the allocation of flight crew tasks) in normal and emergency conditions. The failure condition classifications described in SAE ARP 4761 can be used to assess the severity of the effect on the aircraft and on flight crew operations of the loss or malfunction of a single cursor-based control or the loss or malfunction of both cursor-based controls, either by themselves or in combination with other failures. In conducting the safety assessment, the failure conditions that could result in the failure or anomalous behavior of a cursor-based control should include fluid contamination, unless it can be shown that spills of fluids expected
to be present in the flight deck (for example, coffee and syrup) will not result in cursor-based control failure or anomalous behavior, or in degraded flight crew usability of the cursor-based control. The safety assessment should also include common mode failures such as physical damage, HIRF, lightning, fire, and electrical faults. (d) To show compliance with 14 CFR § 25.1555(a), the following should be demonstrated: - I. That pilots are able to quickly and reliably identify what item on the display is "active" as a result of cursor positioning as well as what that function will be performed if the item is selected using the selector buttons and/or changed using the multifunction knob. - 2. That pilots will correctly identify and select the control functions, at a speed and error-rate that is equivalent to or better than that of controls that are labeled with text formats. The data required to substantiate that the speed and error rate is equivalent need not be objective data; the applicant may collect subjective data from test subjects to show that the design meets this standard. **NOTE:** Smoke-filled cockpit should be considered when evaluating compliance to 14 CFR § 25.1555(a). 17. TESTING PRACTICES. This section describes hardware element testing, individual system testing, IMA system integration testing, aircraft ground testing, aircraft flight-testing, and maintaining configuration control of test plans/procedures/results. The applicant(s) should develop test plans for each of the appropriate testing categories. The test plans should be coordinated with and approved by the cognizant ACO. In addition to normal certification testing, the following testing should be addressed for IMA systems. (Note: This is not an exhaustive list.) # a. IMA Hardware Element Testing. - (1) Testing of the hardware elements should be accomplished by TSO testing for the TSO-C153 and functional TSOs. - (2) Additional tests required for the installation of the hardware elements that were not performed for TSO compliance (for example, additional environmental qualification testing) should be conducted. - (3) Hardware elements that have functionality not addressed by a functional TSO should be tested to the aircraft system performance and environmental specifications. ### b. Individual System Testing. - (1) Individual functions (for example, Flight Management System, Braking System) within the overall IMA system should be tested with all associated power, controls, sensors, and displays. - (2) System-level testing should focus on performance and functional testing. It is beneficial for the system integrator to provide several early opportunities for human factors and flight crew interface evaluations. Early evaluation allows a timely identification of human factors and flight crew interface issues so that changes can be made with acceptable technical, schedule, and economic impacts. It also allows for FAA evaluation of the design to instill confidence in the applicant's design decisions and to potentially reduce certification risks. System-level testing is typically the earliest opportunity for this type of evaluation. #### (3) System-level testing may include: - (a) Power-up testing. - (b) Verification of correct software part number. - (c) Hardware and software integration testing for the specific system. - (d) Function and feature testing (for example, "functions" include things like Global Positioning System (GPS) navigation, while "features" are parts of the system, such as a zoom-in button). - (e) BIT versus external test equipment (for example, an Instrument Landing System (ILS) test set or a Traffic Alert and Collision Avoidance System (TCAS) test set) to assure correction interfacing. - (4) Environmental qualification tests requiring functional software should typically be performed as part of the system-level environmental qualification testing. ### c. IMA System Integration Testing. - (1) This testing addresses the integration of all hardware elements, functional software, displays, controls, sensors, and power sources representing the configuration intended for aircraft certification. - (2) Typically, the same issues are addressed as in the individual system testing, plus the addition of functional compatibility and interoperability among systems. - (3) Worst-case system testing or analysis should be performed to verify the performance of the functionality of the overall system (for example, data communication, throughput, design margins, cooling, and power consumption). - (4) HIRF testing should be performed as part of the system integration tests for systems that contribute to catastrophic events. - (5) Lightning testing should be performed as part of the system integration tests for systems that contribute to major, hazardous, or catastrophic events. (6) System integration testing is another opportunity for human factors and flight crew interface evaluations. This enables a timely identification of human factors and flight crew interface issues so that changes can be made with acceptable technical, schedule, and economic impacts. It allows for FAA evaluation of the design to instill confidence in the applicant's design decisions and to potentially reduce certification risks. - (7) Integration testing should include evaluation of built-in-test functionality, fault isolation, and maintenance diagnostics. Integration testing should also be used to validate assumptions made in the IMA safety assessment, where possible. - (8) System testing should also verify that independent IMA systems (or hardware modules) are not affected during degraded performance of one or more other system(s) (or hardware modules), including short-circuited power. Part of the test plan should include testing as many combinations of hardware module failures as practical to verify system performance under simulated failures. (Note: Some test cases may be derived from the aircraft/system FHAs and corresponding SSAs.) ## d. Aircraft Ground Testing. - (1) The applicant should submit a ground test plan. Hardware elements must be installed in a conformed configuration that represents the intended type design. Ground tests should evaluate the high temperature extremes and may evaluate the low temperature operating conditions. - (2) If system integration testing is not performed in a laboratory, then it must be performed on the aircraft. - (3) Typically, Electro-Magnetic Compatibility (EMC) testing is performed during the aircraft ground tests. - (4) Some human factors and flight crew evaluations may be performed on the ground (for example, night lighting, equipment location, and hazardous system malfunctions). - (5) Ground testing should also include IMA system testing under simulated degraded performance, where possible. The test plan should include testing to verify that independent IMA systems (or hardware modules) do not affect other systems if powered off (for example, that none of the non-GPS IMA systems are affected by a GPS hardware module failure). This can be performed either during system integration testing or during ground testing. - (6) Compliance of colors of advisories, cautions, and warnings with the regulations (such as, 14 CFR § XX.1322) and applicable guidance of advisory materials (for example, AC 25-11). Portions of alerting system evaluation may be performed in flight-test. - (7) Equipment cooling testing. - e. Aircraft Flight-Testing. Hardware elements must be installed in a conformed configuration that represents the intended type design. Situational awareness, human factors, and flight crew workload must be considered with respect to the certification requirements of the type design for both normal and abnormal operational requirements. Certain tests may not be able to be conducted during flight due to safety reasons and may be accomplished during ground testing or simulator testing, as agreed with the cognizant ACO. The fidelity of simulator testing must be commensurate with the complexity of the task and the degree of system integration at the aircraft level. The following areas of each installation should be evaluated by flight-testing for compliance with the applicable airworthiness regulations (for example, 14 CFR Parts 23, 25, 27, or 29) and impact on crew workload: - (1) Evaluation of functions, features, and abnormal modes of the IMA system. - (2) Evaluation of flight crew situational awareness of selected/deselected systems/modes during normal and degraded system scenarios. - (3) Evaluation of the crew alerting system(s). - (4) Evaluation of pilot visibility of each required instrument from each pilot station, to include normal and reversionary modes. - (5) Human factors aspects of control system (for example, cursor-based control or other control devices, location and accessibility of controls). - (6) Any tests unique to the new equipment or new/novel functions. This should include simulated IMA system failures and the capability of the backup systems to take over without interruption. - (7) Electrical bus switching. Testing should include monitoring the response of the different IMA systems with buss interruptions. - **f.** Configuration Control During Flight-Testing. Because of the dynamic and complex nature of IMA system configuration, "red label" units are often used during the certification flight-testing. The hardware and software configurations may change several times during the flight-test program. Therefore, the applicant should define an IMA system configuration control process to use during the certification flight-test program. This process should include "flight-test conformity," as well as a means of assuring that the final product conforms to what was tested. Examples of items to be addressed in the process are: - (1) Inclusion of the aircraft-level safety assessment and a summary of each system's criticality. (2) A process to identify and control the configuration of each component of the IMA
system during the certification flight-test program. - (3) A process for analyzing the interoperability effects of all changes during the flight-test program. For example, a process to determine how changes to some software may affect other software in the IMA system. - (4) A change impact analysis process for analyzing the effect of changes during the test program on the aircraft-level safety assessment and other systems, and the validity of previously conducted tests. - (5) A process for analyzing the effect of every change on the overall functionality of the final IMA system and the validity of previous test results. - **18. ROLES AND RESPONSIBILITIES OF IMA SYSTEM APPLICANTS.** There are a number of different levels of roles and responsibilities that should be addressed in order for the overall IMA system certification to occur. This section identifies the major roles and responsibilities for the TSO-C153 applicant, the functional TSO applicant, and the TC/STC/ATC/ASTC applicant. All applicants are strongly encouraged to coordinate with the certification authorities throughout the entire IMA system development. - a. TSO-C153 Applicant Roles and Responsibilities: - (1) Apply for TSO-C153. **NOTE:** Due to the complexity of IMA projects, it is recommended that the TSO manufacturer coordinate with the FAA early in the program. - (2) Build a minimum performance standard (MPS) in accordance with TSO-C153. Ensure that all the appropriate items in TSO-C153 Appendix 1 have been documented. - (3) Develop and implement part identification and configuration management functionality into hardware elements. The configuration management and part identification approach should follow the guidance of sections 10 and 11 of this AC. - (4) Coordinate with applicants who will be integrating and installing the hardware elements to ensure the issues are identified and addressed as early as possible. - (5) Design and build hardware elements per TSO-C153 and the MPS. - (6) Perform the tests necessary to demonstrate compliance with the TSO-C153 and the MPS. If special purpose test software is used for environmental qualification, the manufacturer must verify, validate, and control the configuration of the software to ensure the validity of the testing (7) Submit the data package (that is, information in section 5 of TSO-C153, including the minimum performance standard) to the cognizant FAA ACO for review and issuance of TSO authorization. (8) Apply for changes to TSO-C153 elements, as design changes occur. Notify TC, STC, ATC, ASTC holder and functional TSO holder of the design change. **NOTE:** During the manufacturing airworthiness determination of the hardware elements identified with TSO-C153 authorization, functional software must not be installed on the hardware element in order to comply with 14 CFR § 21.603. ## b. Functional TSO Applicant Roles and Responsibilities. - (1) Apply for functional TSO. - (2) Design the system in accordance with the appropriate TSO standards. - (3) Identify and address all integration and installation issues with the TSO-C153 and TC/STC/ATC/ASTC applicants. - (4) Perform tests to demonstrate compliance to the functional TSO or functional performance standards. Some EQT may not have been accomplished for TSO-C153 authorization. The functional TSO applicant must demonstrate that all testing, including EQT, required for the functional TSO has been accomplished. If special purpose test software is used for environmental qualification, the manufacturer must verify, validate, and control the configuration of the software to ensure the validity of the testing. Credit may be applied for EQT that were conducted for the TSO-C153 authorization, if appropriate. - (5) Submit data package required by the functional TSO to the cognizant FAA ACO for review and issuance of TSO authorization. - (6) Apply for changes to functional TSOs, as design changes occur. Notify TC, STC, ATC, and ASTC holder of the design change. #### c. TC, STC, ATC, ASTC Applicant Roles and Responsibilities. (1) Develop and submit a Project-Specific Certification Plan (PSCP) for the IMA system to the cognizant ACO for approval. It is recommended the PSCP include a detailed conformity plan that addresses all hardware and software part conformity and installation conformity (including the plan for addressing any "red label" units). Additionally, the PSCP should address all integration and installation of all components of the IMA system (including, TSO-C153 and functional TSO hardware elements and software and any third party or non-TSO'd elements). (2) Integrate the IMA system into the aircraft or engine. **NOTE:** The TC/STC/ATC/ASTC applicant is responsible for system integration in the aircraft or engine. - (3) Ensure that all TSO assumptions are not violated in the installation (for example, relocation of GPS card does not invalidate environmental qualification credit for the GPS TSO). - (4) Integrate any third-party hardware modules or software. - (5) Verify software and complex electronic hardware issues were properly addressed for the installation per sections 12 and 13 of this AC. - (6) Define aircraft system and performance requirements. - (7) Perform aircraft-level safety assessment per section 9 of this AC and submit to ACO. - (8) Determine appropriate aircraft environmental conditions and ensure that EQT were performed (reference section 15 of this AC). - (9) Perform necessary tests, including those addressed in section 17 of this AC. - (10) Perform human factors and flight crew evaluations of the IMA system, as described in section 16 of this AC. - (11) Ensure that IMA system meets all airworthiness requirements (see section 20 of this AC). - (12) Submit all appropriate certification data (for example, safety assessments, software documents, electronic device documents, test plans, test results, compliance reports) to ACO for approval. - (13) Maintain aircraft system configuration management per sections 10 and 11 of this AC. - (14) Evaluate and document changes to IMA system and elements per 14 CFR § 21.93. - (15) Ensure that aircraft design features address safety and comply with the regulations (see section 14 of this AC). (16) Evaluate third party hardware modules installed in the IMA system and demonstrate compliance to regulations (see section 19 of this AC). **NOTE:** If a manufacturer desires production authority, the quality assurance, inspection, and test procedures data must be submitted for issuance of production approval. - **19. ADDITIONAL GUIDANCE FOR THIRD PARTY MANUFACTURERS.** For purposes of this section, a third party manufacturer is a developer of a hardware module to be installed into a TSO-C153 authorized rack or cabinet. However, this hardware module developer is not the developer of the rack or cabinet and is not the primary IMA system integrator. A third party manufacturer may have many approaches to integrating their hardware module into an IMA system. This section provides additional guidance to be considered by third party manufacturers and applicants of IMA systems using third party hardware modules. - **a.** Third party hardware modules may or may not obtain TSO-C153 authorization. In order to not violate the TSO-C153 authorization granted for the rack/cabinet, the third party manufacturer's hardware module must be shown to meet the environmental, interoperability, configuration management, and regulatory requirements of the installation. The third party hardware module must also participate in the robust configuration management system by providing configuration identification information to the system. This requires close cooperation between all manufacturers involved. - b. Some third party manufacturers may seek functional TSO authorization on their hardware module as part of a TSO authorized system (for example, GPS or Terrain Awareness Warning System (TAWS) TSO authorization). Hardware modules seeking functional TSO authorization should be designed and tested to operate in an environment representative of the actual installation. During the functional TSO authorization, the configuration of all components needed for system operation should be specified. The expected installation approach and limitations should be documented when the TSO package is submitted to the FAA. During the actual installation of such hardware modules into IMA systems, applicants should ensure that the assumptions of the TSO authorization are not violated (for example, ensure that the actual environment is not harsher than the environment authorized by the TSO authorization). - c. Some third party hardware module manufacturers will not apply for any TSO authorization (neither TSO-C153 authorization nor functional TSO authorization). This might happen because a functional TSO authorization doesn't exist (for example, braking system or power distribution system) or because a TSO authorization isn't desirable. Such hardware modules will be approved as part of the TC/STC/ATC/ASTC. The environmental, interoperability, configuration, and regulatory requirements must be demonstrated as part of the TC/STC/ATC/ASTC process. Regardless of the approach taken by the third party manufacturer, third party hardware modules should be evaluated at the installation level to verify that all requirements are met. Third party manufacturers are suppliers to the TC/STC/ATC/ASTC applicant and must be controlled during production by the TC/STC/ATC/ASTCs quality assurance organization. - **d.** Some third party hardware modules may be designed to install field-loadable software (FLS). The FLS should meet the criteria of sections 10, 11, and 12 of this AC and the requirements of any functional TSOs involved. Additionally, the FLS should be carefully controlled. Loading software into third party hardware modules may or may not be through the same port as other hardware modules in the IMA system. The loading approach must be carefully controlled
to address configuration management, security, and verification of correct loads. There must be a robust loading process to ensure that incorrect software cannot be loaded and that other software cannot be inadvertently changed, when the third party hardware module is loaded. - **e.** All hardware modules installed into a C153 authorized rack or cabinet should have a data sheet, similar to the one shown in Appendix 2 of TSO-C153. ### 20. AIRWORTHINESS CONSIDERATIONS. - a. Initial Installation. For initial approval of a particular equipment installation, the scope of the applicant's program should be directed toward airworthiness approval through the TC or STC process. This AC is also appropriate for applicants who exercise their Designated Alteration Station (DAS) authorization for STC approval. As part of the ATC or ASTC program, the applicant should determine if the changes to the type certificated aircraft constitute a significant change, but not one so extensive as to require a new TC in accordance with 14 CFR § 21.19. If the design change is considered significant, the certification program should be coordinated with the responsible FAA Directorate, as described in FAA Order 8110.4[]. - **b. Follow-on Installations.** For equipment that has already obtained initial installation approval by the TC or STC process, approval may be obtained using either the STC, amended TC, or FAA Form 337 (Major Repair and Alteration) process subject to the restrictions of paragraph (1) below. - (1) For installations on aircraft operated under 14 CFR part 91 and with the applicant providing acceptable equipment installation instructions, approval for return to service can be accomplished using FAA Form 337. Because of the complexity of IMA systems, the FAA Form 337 should be limited to return to service. Installation variations acceptable for approval by FAA Form 337 must not impact system or aircraft operation (for example, slight location changes, minor fastener changes, and so forth, could use the FAA Form 337 process). Therefore, it is recommended that the FAA Form 337 process be limited to minor aircraft installation variations from a TC/STC/ATC/ASTC that approves an IMA system for that particular aircraft model. Any operational variation in installation should only be accomplished by STC or amended TC. **NOTE:** Part 121 operators and Part 145 repair stations may not require FAA Form 337 for return to service because their return to service method is specified in their FAA approved manuals. - (2) When using the STC or ATC process, all required data pertaining to the installation should be submitted to the ACO. These data should include the manufacturer's operating and installation instructions, safety analysis for the installation, installation details, structural substantiation, system wiring diagrams, ground test plans, flight test plans, and test results as a minimum. - (3) Because of the complexity of IMA System installations, it is highly recommended that initial Designated Alteration Station (DAS) and Delegation Option Authorization (DOA) IMA projects have significant ACO participation. ## 21. MAINTENANCE AND CONTINUED AIRWORTHINESS GUIDANCE. - **a.** Change Impact Analysis. When a change is made to the IMA system, a change impact analysis should be performed. The change impact analysis should determine whether the change could adversely affect safe operation of the system or product. The following are examples of areas that could have an adverse impact on safety or operation: - (1) Safety-related information is changed. For example: - (a) Previous hazards, as identified by the system safety assessment, are changed. - **(b)** Failure condition categories, as identified by the system safety assessment, are changed. - (c) Software levels or electronic hardware device design assurance levels are changed, particularly if the new software or complex hardware level is higher than the previous level. - (d) Safety-related requirements, as identified by the system safety assessment, are changed. - (e) Safety margins are reduced. - **(f)** Integrity of the environmental qualification is affected. - (2) Operational or procedural characteristics of the aircraft are changed in a manner that could adversely affect flight safety as a result of the software change. For example: - (a) Aircraft operational or airworthiness characteristics are changed. - **(b)** Flight crew procedures are changed. - (c) Pilot workload is increased. - (d) Situational awareness, warnings, and alerts are changed. - (e) Displayed information to make flight decisions is changed. - (f) Assembly and installation requirements are changed. - (g) Changes that affect equipment interchangeability and/or interoperability with other equipment. - (h) Certification Maintenance Requirements are changed or added. - (3) New functions or features are added to the existing system functions that could adversely impact flight safety. - (4) Processors, interfaces, and other hardware components or the environment are changed in such a way that safety could be adversely affected. See RTCA/DO-178B, section 12.1.3, and RTCA/DO-254, sections 11.1 and 11.2. - (5) Life cycle data (for example, requirements, code, and architecture) is significantly changed in such a way that it could adversely affect safety. - **b.** Change Classification. The change impact analysis should be used to justify minor or major classification of the change. The major and minor change classification procedures should also evaluate the interoperability of the element. The TC/STC/ATC/ASTC holder must control all changes, regardless of the classification. - **c. Maintenance diagnostics.** See paragraph 14d of this AC. - **d. Master Minimum Equipment List (MMEL).** The applicant should develop a proposed MMEL with appropriate justification during the TC/STC/ATC/ASTC effort. Procedures for safely dispatching the aircraft using the MMEL should be developed. Any MMEL allowance should be determined with consideration given to the criticality of the IMA functionality. MMEL allowances should be substantiated based on the aircraft-level functional hazard assessment. The proposed MMEL, justification, and procedures should be submitted to the Flight Operations Evaluation Board Chairman in the Aircraft Evaluation Group (AEG) for FAA evaluation and approval. If modifications are made to the IMA system, the following guidance should be considered regarding the MMEL: (1) The MMEL may need to be revised to address the IMA equipment changes. Once the MMEL addresses the IMA equipment changes, it may be submitted to the FAA for approval. (2) The FAA approving office (for example, Flight Standards District Office) should coordinate with ACO engineering when evaluating the revised MMEL. ### **APPENDIX 1 – Partial List of Functional TSOs.** The following is a partial list of the FAA TSOs that might be considered as functional TSOs in IMA systems. Note that applicants may apply for a TSO that does not adequately address all of the functionality in the system. Alternatively, applicants may apply for multiple TSOs, since no single TSO applies to all functions. If the applicant applies for multiple TSOs for a single system, that combination of TSOs may result in the system being considered complex or integrated, even though the individual TSOs were not. | TSO NUMBER | | SUBJECT TITLE | |------------|----------|--| | TSO-C2d | 6/14/89 | Airspeed Instruments (using electronic sensing) | | TSO-C4c | 4/14/89 | Bank and Pitch Instruments | | TSO-C9c | 9/15/60 | Automatic Pilots | | TSO-C10b | 9/1/59 | Altimeter, Pressure Actuated, Sensitive Type | | TSO-C52b | 5/30/95 | Flight Director Equipment | | TSO-C92c | 3/19/96 | Airborne Ground Proximity Warning Equipment | | TSO-C93 | | Airborne Interim Standard Microwave Landing System Converter Equipment | | TSO-C101 | 2/19/87 | Over Speed Warning Instruments | | TSO-C104 | 6/22/82 | Microwave Landing System (MLS) Airborne Receiving Equipment | | TSO-C105 | 6/13/84 | Optional Display Equipment for Weather and Ground Mapping Radar Indicators | | TSO-C106 | 1/15/88 | Air Data Computer | | TSO-C110a | 10/26/88 | Airborne Passive Thunderstorm Detection Equipment | | TSO-C115b | 9/30/94 | Airborne Area Navigation Equipment Using Multi-Sensor Inputs | | TSO-C117a | 8/1/96 | Airborne Windshear Warning and Escape Guidance Systems for Transport Airplanes | | TSO-C118 | 8/5/88 | Traffic Alert and Collision Avoidance System (TCAS) Airborne Equipment, TCAS I | | TSO-C119a | 4/9/90 | Traffic Alert and Collision Avoidance System (TCAS) Airborne Equipment, TCAS II | | TSO-C123 | 8/2/96 | Cockpit Voice Recorder Systems | | TSO-C129a | 2/20/96 | Airborne Supplemental Navigation Equipment Using Global Positioning System (GPS) | | TSO-C146 | 10/6/99 | Stand-Alone Airborne Navigation Equipment Using The Global Positioning System (GPS) Augmented By The Wide Area | Date Augmentation System (WAAS) TSO-C147 4/6/98 Traffic Advisory System (TAS) Airborne Equipment TSO-C151a 11/29/99 Terrain Awareness and Warning System **Note:** The revisions of TSOs may change. This list is only for reference purposes. Applicants should ensure that they are using the appropriate TSO.